CRYSTAL-FACE Mesoscale Model Forecast Intercomparison

Georgiy Stenchikov, Rutgers University
Kenneth Pickering, University of Maryland
Henry Selkirk, NASA AMES Research Center

ARPS – Advanced Regional Prediction System, NASA LaRC **Donghai Wang, Patrick Minnis**

RAMS – Regional Atmospheric Modeling System, CSU *Sue van den Heever, William Cotton*

MM5 – Mesoscale Model, GSFC, UMD, and RU

Yansen Wang, David Starr

The Key West forecast team was:

Pete Colarco, University of Colorado

Rob Crawford, Penn State University

Katie Davison, Penn State University

Bill Frank, Penn State University

Leslie Lait, NASA-Goddard Space Flight Center

Lenny Pfister, NASA-Ames

Ken Pickering, University of Maryland

Rennie Selkirk, NASA-Ames/Bay Area Environmental Research Institute

Gera Stenchikov, Rutgers

Adrian Tuck, NOAA-Aeronomy Lab

With critical help from:

Jay Mace, University of Utah

Karen Rosenlof, NOAA-Aeronomy Lab

Miami team:

Pablo Santos, Science and Operations Officer, NWS Miami

Robbie Berg, University of Miami

Ryan Ellis, University of Miami

plus the NWS forecasters

Key West Weather Detachment, USN:

LCPO Dean Kontinos and his active duty forecasting staff Mr. Al Ceier

Objectives of Forecast:

Provide major characteristics of convective activity: timing, location, intensity, anvil evolution to support aircraft observations

Objectives of Forecast Intercomparison:

- •As a part of a post-mission analysis provide characterization of convective activity during the entire period of campaign
- Analyze major driving mechanism of observed storms
- Define major factors which affected convection forecasts
- •Provide recommendations for future improvements of convection forecasts

ARPS

- •ETA fields for initial and boundary conditions (40-km resolution)
- •L50, top at 25 km
- •Ice microphysics by Lin and Tao; Radiation by Chou&Suarez
- •Kain-Fritsch convective parameterization; Soil moisture from Eta-model analysis
- •15 km, 5 km, and 3 km resolution nested grids, External domain ~2000x2000 km

RAMS

- •ETA fields for initial and boundary conditions (80-km resolution)
- •L36 top at 20 km
- •Ice microphysics by Cotton; Radiation by Harrington
- Mellor and Yamada boundary layer turbulence
- •Kuo convective parameterization, Climatological soil moisture
- •48, 12, 3-km resolution nested grids, External domain ~2500x4000 km

MM5

- •Eta fields for initial and boundary conditions (40-km resolution)
- •L23, top at 50 hPa
- •Ice microphysics by Lin/Rutledge/Hobbs; Radiation by Dudhia
- •Blackadar boundary layer turbulence, Climatological soil moisture
- •Kain-Fritsch convective parameterization in 15-km res. domain
- •15 and 5-km resolution nested grids, External domain ~1000x1000 km

Forecasts of Convective Activity for Field Projects

2-D cloud-model forecast:

North Dakota Thunderstorm Project

(Boe et al. 1992; Kopp and Orville, 1994; Stenchikov et al., 1996)

STERAO-A project in Colorado

(Dye et al., 2001; DeCaria et al., 2000)

3-D cloud-model forecast

STORMTIPE-91, STORMTIPE-95

(Wicker et al., 1997; Elmore et al., 2002)

3-D mesoscale models with nonhydrostatic nested region

CRYSTAL-FACE: 3-D Nonhydrostatic Downscaling of ETA-model forecast

Forecast Evaluation:

Statistical analysis for all cases:

Timing of convection

Location

Forcing

Detailed Analysis of Forecasts for 7/16, 7/21, 7/23 Cases:

Timing of convection

Location

Forcing

Strength and Duration

Altitude, Stratospheric Penetration

Inflow and Detrainment

Size of Anvil

Transport in the Upper Troposphere

Forcings of Convective Instability

Local Forcings:

CAPE- Convective Available Potential Energy

SREH – Storm Relative Helicity

BRN – Bulk Richardson Number

Surface heating, Evaporation, See breezes

Mesoscale Forcings:

Vertical velocity

Mesoscale circulation features

Distribution of regions with high convective instability

Position of subtropical jet

Meso- and global- scale circulation

Preliminary Analysis of Forecast Skill

15 days (from 7/5 to 7/29) with model evaluation were considered Standard 2x2 Contingency Statistics:

		<u>OBSERVED</u>		
		Yes	No	
	Yes	a	b	
FORECAST	No	С	d	

Probability of Detection (POD) = a/(a+c)

M-convection – Caused by a mesoscale forcing

L-convection – Caused by local forcing, e.g., land heating, breeze convergence

T-convection - M-convection + L-convection

Probability of detection

	L-convection	M-convection	T-convection
ARPS	0.556	0.769	0.682
RAMS	0.778	0.231	0.455
MM5	0.889	0.385	0.591

Analysis of Model performance for specific case-studies

7/16 - M-convection in the morning and L-convection in the afternoon All models captured convection

7/21 – M-convection

RAMS and MM5 produced reasonable forecast

7/23 – M-convection

All models failed

Terrain, Cross-Sections & Sounding Locations W-Es: South; W-Ec: Center; W-En: North SW-NE; NW-SE

00:00Z Thu 20 Jun 200Z T=0.0 s (0:00:00)

Terrain height (m, SHADED)

MIN=0.00 MAX=0.102E+04

CRYSTAL-FACE Region-A: 15-km Resolution 22 h Forecast valid 22Z 21 July 2002

Total precip. rate(mm/h, SHADED) $\begin{array}{c} \text{MIN=0.00 MAX=7.74} \\ \text{U-V (m/s, BARB)} \end{array} \begin{array}{c} \text{MIN=0.00 MAX=7.74} \\ \text{Umin=-10.39 Umax=5.44 Vmin=-6.11 Vmax=9.39} \end{array}$

CRYSTAL-FACE Region-B: 5-km Resolution 16 h Forecast valid 22Z 21 July 2002

 $\begin{array}{c} \text{Total precip. rate}(mm/h, \text{ SHADED}) \\ \text{U-V }(m/s, \text{ BARB}) \end{array} \\ \text{Umin=-6.26 } \\ \text{Umax=2.88 } \\ \text{Vmin=-4.23 } \\ \text{Vmax=5.66} \\ \end{array}$

CRYSTAL-FACE Region-A: 15-km Resolution 22 h Forecast valid 22Z 21 July 2002

Total water (g/kg, SHADED) U-V STREAMLINE U-V (m/s, BARB) MIN=0.00 MAX=0.141

Umin=-25.47 Umax=15.11 Vmin=-12.87 Vmax=13.71

1000 mb Wind (m/s) and Rain (mm/hr)

1000 mb Wind (m/s) and Rain (mm/hr)

200 mb Hydrometeor (g/kg) and wind (m/s)

200 mb Hydrometeor (g/kg) and wind (m/s)

Valid: 07/21/02 2200 UTC Initialized: 07/21/02 0000 UTC

CONCLUSIONS

- •The mesoscale models used for CF study are able to statistically reproduce timing and spatial distribution of convective activity but have problems forecasting individual convective storms
- •Forecast skill is sensitive to the domain settings and resolution
- •A coarse-resolution forecast is better than a fine-resolution one, when mesoscale forcing is dominant
- •A fine resolution forecast is better when local forcing is dominant
- •The ARPS 15-km forecast is often inconsistent with the 5 and 3-km forecast because of one-way boundary conditions for a nested grids; ARPS 15-km forecast was very useful when mesoscale forcing is important
- •In MM5 15 and 5-km forecast are fairly consistent; MM5 5-km forecast tends to underestimate the size of the anvil because of relatively low spatial resolution
- •RAMS tends to underestimate overall convective activity, but overestimates the strength of individual convective cells

Further Developments:

•Conduct more refined statistical analysis for the entire July using output from the models

•Conduct an extended analysis for the 3 specific selected cases

•Combine this material in a paper with contributions from all forecast teams